Beef Packing Industry Structure and Organization Marvin Hayenga Iowa State University Agricultural Outlook Forum February 19, 2004 ## Rapidly evolving - New players - Consumer consolidation - Customer and consumer demand shifts - Increased pressure to consolidate - Increased pressure to change vertical linkages All of this before BSE ### **Beef Packing plants** - Plants are where the cattle are - Map shows top 30 packers' plant locations, most in major cattle-feeding states - 15 plants slaughter over 1 million steers and heifers annually (GIPSA 2001), handling approximately 20 million U.S. cattle #### **Economies of Size** - Scale, utilization and expanded scope of processing economies have contributed to larger beef packing plants doing more extensive processing, squeezing out costs to stay competitive (MacDonald and Ollinger; Paul) - Packing firm economies come from greater capacity utilization of plants, spreading overhead costs across more animals and valuadded products per plant, and more plants, and ability to serve larger customers more effectively in consolidated customer markets ## Changing players - Tyson Foods acquired IBP - ConAgra gave Swift and Company its independence - Farmland Industries bankruptcy led to U.S. Premium Beef (cooperative) and BPI purchase National Beef Packing Co. - Smithfield entered through acquisition of Moyer and Packerland - Iowa Quality Beef Iowa Cattlemen's Association formed cooperative -- ranked 14th ### Top 5 Packers – 2002 Volume Mil. head Percent Fed Cattle 5.3 | 11 | III. IICAG I | creent rea eati | | |----------------------|--------------|-----------------|--| | Tyson Foods | 9.2 | 33.8 | | | Excel (Cargill) | 8.1 | 23.1 | | | Swift & Compa | ny 5.2 | 16.9 | | | National Beef | 3.1 | 10.6 | | **Source: Cattle Buyers Weekly** Smithfield Foods 2.1 ## Four-firm Steer and Heifer Concentration 1980-2002 ### Pressures for Change - More customer assurances required - Organic food market growth - Meat and bone meal use - Antibiotic or hormone use - Animal/bird handling practices - Product Alliances Niman Ranch, Laura's Lean, Coleman - Traceability required Trust but Verify? #### **Pressures for Change** - Retail customer consolidation -- fewer, larger, more intense competition - Wal-Mart ization of the food industry!! - Purchasing power plus new labeling and handling systems and efficiencies - Product differentiation via branding, ready-to-heat packaging, etc., is major growth area in beef, finally! - Retail sole source suppliers of fresh meat product lines becoming more prevalent #### **Pressures for Change** - Positive demand effects of Atkins, South Beach and other low-carbohydrate diets offset prior negative fat and cholesterol image of beef sustainable or flash in pan?? - BSE concerns in U.S., Canada, Western Europe and Japan—the focus of next speakers #### **U.S. Beef Demand Index (1980=100)** Markets at each stage coordinated chain, but system worked poorly - little price-quality distinction - no incentives to improve -1 in 5 "quality" steaks were too tough to chew! Source: Schroeder #### 1. Fresh Branded Case-Ready Products Branded beef used to be nonexistent Now common ## Vertical linkages changing - Tighter links with customers and branded products requiring closer links with suppliers - Packer ownership relatively low - Large percentage purchased under forward contract and marketing agreements - Alliances increasing in importance Certified Angus Beef, etc. - Packer ownership and control--controversial -- in Congress, legislatures and the courts #### Cattle pricing methods | | Negotiated | Formula | Forward | Packer | |------------------|------------|---------|-----------|--------| | Period | | | Contracts | Owned | | April - Dec 2001 | 41.10 | 51.93 | 3.34 | 3.62 | | 2002 | 39.60 | 49.54 | 3.96 | 6.90 | | 2003 | 46.41 | 40.26 | 6.38 | 6.95 | **Source: AMS Mandatory Price Reports** ## Packer Beef Marketing Outlets -- 1999 | • | Retail commodity sales | 28 % | |---|------------------------------|------| | • | Retail branded products | 2 | | • | Food service commodity sales | 8 | | • | Food service branded | 1 | | • | Further processing | 19 | | • | Export commodity sales | 9 | | • | Export branded sales | 1 | | • | Wholesaler or broker | 22 | | • | Other | 11 | Source: Hayenga, et al. #### Packer Sales Methods -- 1999 | • Cash market, delivery within 21 days | | |--|---| | Forward fixed price contract | | | delivery beyond 21 days | 9 | | Forward formula price contract | | | priced off current cash market | 8 | | Long run agreement basis | | | not on cash market | 3 | | Packer sets price and takes orders | 7 | | Packer bids for sales (bid-acceptance) | 3 | Source: Hayenga, et al. #### **Overview** - Tyson and Smithfield entry into beef packing and processing is a new dimension in overall meat industry competition - ConAgra exodus from slaughter and fresh meat due to poor financial results - Closer vertical links in the beef chain are responses to increasing demands for reduced risks (quality, quantity, financial) and costs, better information transmission, enhance profits and competitiveness - More change is yet to come in response to increasing stresses and demands being placed on the system by customers, especially!